HVOF Coatings at Hill AFB OGDEN AIR LOGISTICS CENTER #### AGENDA - Design Allowables From A-10 Piston Testing - On-Going Investigations for landing gear applications - Duplex Coatings - Coating Adherence After Repair Processes - Liquid Nitrogen Exposure(Shrink Fits) - 375F Bake(Hydrogen Release) - Diamond Grinding of 300M Substrate - Implementation at Hill AFB Craig Edwards ALGLE/Hill AFB Paul Trester ALGLE Dave Marosok Lead Engineer Hill AFB | maintaining the data needed, and c
including suggestions for reducing | lection of information is estimated to
completing and reviewing the collection
this burden, to Washington Headquuld be aware that notwithstanding and
DMB control number. | ion of information. Send comments arters Services, Directorate for Information | regarding this burden estimate or mation Operations and Reports | or any other aspect of the property of the contract con | his collection of information,
Highway, Suite 1204, Arlington | | | |--|--|--|---|--|--|--|--| | 1. REPORT DATE NOV 2003 | | 2. REPORT TYPE | | 3. DATES COVE | RED 3 to 00-00-2003 | | | | 4. TITLE AND SUBTITLE | | | 5a. CONTRACT NUMBER | | | | | | HVOF Coatings at Hill AFB | | | | | 5b. GRANT NUMBER | | | | | | | | 5c. PROGRAM E | ELEMENT NUMBER | | | | 6. AUTHOR(S) | | 5d. PROJECT NUMBER | | | | | | | | | | | | 5e. TASK NUMBER | | | | | | | | | 5f. WORK UNIT NUMBER | | | | | ZATION NAME(S) AND AD
S Center,Hill AFB,U | | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | | | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | | 11. SPONSOR/M
NUMBER(S) | IONITOR'S REPORT | | | | 12. DISTRIBUTION/AVAIL Approved for publ | LABILITY STATEMENT
ic release; distributi | on unlimited | | | | | | | _ | otes of Hard Chrome Plansored by SERDP/ | ~ ~ | ew Meeting, Nov | ember 18-19, | , 2003, Cape | | | | 14. ABSTRACT | | | | | | | | | 15. SUBJECT TERMS | | | | | | | | | 16. SECURITY CLASSIFICATION OF: | | | 17. LIMITATION OF | 18. NUMBER | 19a. NAME OF | | | | a. REPORT
unclassified | b. ABSTRACT unclassified | c. THIS PAGE
unclassified | Same as Report (SAR) | OF PAGES
14 | RESPONSIBLE PERSON | | | **Report Documentation Page** Form Approved OMB No. 0704-0188 # **Appearance of Cracks in Coating and Spalled Zone** # Coating Integrity Testing Summary - Piston test program(coated with WC-17%Co) - Thick coatings(.010 and .015 inches) - Simulated high bending stress conditions - Typically 200 cycles above 180 ksi outer fiber bending stress - Testing conducted until spallation of coating - Spallation occurs near 240 ksi for 0.010 inch thick coating (R= -.33) - Air Force landing gear fatigue spectrums have been reviewed(in progress) - Cycles to 180-200 ksi only 30-40 out of 8000 cycles (1 lifetime) - Conclusion: HVOF coatings will not spall - Based on bend test results - Based on fatigue spectrums reviewed to date # WC-17%Co Coating Design Allowables | R ratio:
[Stress Min./
Stress Max.] | Coating
Thickness
(as-ground) | Allowable
Bending
Stress:
(Mc/I) | Allowable
Strain | |---|-------------------------------------|---|---------------------| | -0.33 | 0.010 inches | 240 ksi | 0.8% | | -0.33 | 0.015
inches | 190 ksi | 0.67% | | -0.41 | 0.010
inches | 240 ksi | 0.8% | | -0.47 | 0.010
inches | 240 ks i | 0.8% | | -1.0 | 0.010
inches | 200ksi | 0.7% | #### **HVOF Duplex Coatings** OGDEN AIR LOGISTICS CENTER #### Monotonic Testing of Duplex coatings - Working with Praxair Surface Technologies (Dr. Daming Wang) to investigate duplex coatings for thick build-up repair of landing gear components - Using 4-pt bend beams(300M) to study strain to fracture and spallation 4-Point Bend Test Schematic #### **HVOF Duplex Coatings** - Coatings applied via HVOF process on 300M bar - Replacement for sulfamate nickel build-up and cap with chrome plating - Bond coat(WC-17%Co) - Build-up coat(Ni-5%Al and T-400 investigated) - Topcoat(WC-17%Co) - Benefits - No surface prep required after each coating application - One booth, Two powder feeders - Investigating local(patch) repair ## HVOF Duplex Coating Microstructure ## **HVOF Duplex Coating Bend Test Results** | | | T | | LOGISTICS CENTE | |--------------------|--------------------------------|--|---|---| | 4 pt Bar Material | Bond Coat | Build-up Coat
Sprayed via HVOF
process | Topcoat | Spalling near
Yield Strength of
300M (230 ksi)??? | | 300M (280-300 ksi) | None | None | WC-17%Co
thickness .010 | Yes | | 300M | WC-17%Co
thickness .0005001 | Ni-5%AI
thickness .006008 | WC-17%Co
thickness .003004
Duplex thickness
.010 | No | | 300M | WC-17%Co
thickness .0005001 | Ni-5%AI
thickness .016-018 | WC-17%Co
thickness .003004
Duplex thickness
.020 | No | | 300M | WC-17%Co
thickness .0005001 | T-400
thickness .006008 | WC-17%Co
thickness .003004
Duplex thickness
.010 | No | | 300M | WC-17%Co
thickness .0005001 | T-400
thickness .016018 | WC-17%Co
thickness .003004
Duplex thickness
.020 | Yes | # Spalling of Thick Duplex Coating OGDEN AIR LOGISTICS CENTER Detection of Spallation Initiation During Loading Spallation When Load is Removed WC17Co+T400+WC17Co (0.020") (1343VM+CO109-7+1343VM) ## 4-Point Bend Test Specimens with Duplex Coating Systems WC17Co+Ni5Al+WC17Co (1343VM+NI-356-7+1343VM) WC17Co+T400+WC17Co (1343VM+CO109-7+1343VM) # Test Findings for Duplex Coatings - Significant improvement using duplex coating system - Spalling resistance increase - Applied bending stress above Yield Strength - Substantial permanent deformation observed in bars after test - Crack indications observed in top coat - Investigation on-going - Ni-5%Al appears to be the winner for build-up coat - Deposition efficiency higher than WC-17%Co - Lower powder cost - Weighs less than WC-17%Co - Can be sprayed via HVOF process(1 booth set-up) - No surface prep required between coating processes - Further investigation being conducted on duplex coatings - Local (patch) repair - Fatigue testing #### Recent Findings and On-Going Work - Coating adherence following standard thermal processes - Liquid nitrogen testing - Fatigue bar placed in liquid nitrogen - Bar tested at 190 ksi, R= -.33 - No detrimental effects - Hydrogen bake out cycle(375F) - Fatigue bar exposed to two 24 hr bake cycles at 375F - Bar tested at 190 ksi, R= -.33 - No detrimental effects - Diamond grinding of 300M steel - Study conducted with Heroux Devtek - After 0.005 inches of material removal - Barkhausen inspection; no defects - Diamond wheel dressing with Alumina sticks - Total material removed 0.030 inches - Nital etch; no defects - Investigating diamond grinding of chrome plating ### Implementation at Hill AFB - Masking/fixturing challenge - Hard masking, only option??? - Grinding concerns - Changing wheels from Al-Oxide to Diamond - Downtime to swap out wheels - No specs for spraying and grinding(AMS) - Hill has developed in-house specifications - Allow tech order changes immediately #### Implementation at Hill AFB - Landing gear components approved for HVOF coating at Hill AFB - A-10 MLG Piston Barrel - A-10 NLG Piston Barrel - B-1 MLG Axle Journals - C-130 MLG Piston Barrel - KC-135 NLG Piston Barrel - KC-135 MLG Piston Barrel - C-5 MLG Roll Pin Journals - C-5 MLG Ball Screw Journal - C-5 MLG Outer Pitch Cylinder - F-15 Drive Keys - KC-135 MLG Axle Journals